

John E. Benedict

Vice President - Federal Regulatory
Affairs & Regulatory Counsel
1099 New York Avenue NW, Suite 250
Washington, DC 20001
202.429.3114

March 1, 2019

Marlene H. Dortch
Secretary
Federal Communications Commission
445 12th Street, SW
Washington, DC 20554

Re: *In the Matter of Rates for Interstate Inmate Calling Services*,
WC Docket No. 12-375

Dear Ms. Dortch:

Pursuant to the Commission's *Second Report and Order and Third Further Notice of Proposed Rulemaking*, released November 5, 2015, and the Public Notice of February 14, 2019, CenturyLink Public Communications, Inc. (CPCI) provides its response to the Second One-Time Mandatory Data Collection.¹

CPCI submits its data under the terms of the Protective Order of December 19, 2013.² CPCI is designating certain information contained in the spreadsheets as Confidential and thus requests that it not be made available for public inspection. Each page of the non-redacted version of CPCI's spreadsheets is marked as follows: **"CONFIDENTIAL INFORMATION – SUBJECT TO PROTECTIVE ORDER IN WC DOCKET NO. 12-375 BEFORE THE FEDERAL COMMUNICATIONS COMMISSION."**

¹ *Rates for Interstate Inmate Calling Services*, WC Dkt. 13-275, Second Report and Order and Third Further Notice of Proposed Rulemaking, 30 FCC Rcd. 12763 (2015), *vacated and remanded in part*, Global Tel*Link v. FCC, 859 F.2d 39 (D.C. Cir. 2017); Public Notice, DA 19-85 (Feb. 14, 2019).

² *Rates for Interstate Inmate Calling Services*, WC Dkt. 13-275, Protective Order, DA 13-2434 (Dec. 19, 2013).

Marlene Dortch

March 1, 2019

Page 2

Attached to this letter, as requested in the instructions for the Mandatory Data Collection, CPCI is providing a Description and Justification to clarify or explain aspects of its data submission. The Description and Justification contains no confidential information.

CPCI is submitting the non-redacted version on a flash drive, while also providing two additional copies on flash drive, together with this cover letter and Description and Justification, to staff of the Wireline Competition Bureau.

Sincerely,

/s/ John E. Benedict

enclosure

cc: Lynne Engledow (non-redacted)
Wireline Competition Bureau

Description and Justification

CenturyLink Public Communications, Inc. (CPCI) provides this Description and Justification to support, explain and clarify the cost data and related information it has submitted in response to the Commission's Second Mandatory Data Collection. The information CPCI has submitted was obtained from CPCI's business records, including general ledgers and call detail records for the applicable time periods. In some instances, data was secured from a CPCI subcontractor.

Affiliates:

CPCI is a wholly-owned subsidiary of CenturyLink, Inc., a holding company that is publicly traded on the New York Stock Exchange. CenturyLink, Inc. is an integrated communications company that provides a wide range of telecommunications and related services through more than one hundred local, regional, national and international operating companies. CPCI's response does not provide the top five affiliates in its spreadsheet, but attaches a list of all active CenturyLink, Inc. operating companies. CPCI is the only CenturyLink, Inc. affiliate receiving revenue from and incurring costs for the provision of Inmate Calling Services or services specific to correctional authorities.

Annual Revenues:

CPCI does not have audited financial statements. It is attaching the annual Securities and Exchange Commission 10-K for its corporate parent, CenturyLink, Inc., for the years 2014-2017 and its public earnings release for 2018, as the 10-K is not yet available. CPCI notes that CenturyLink, Inc.'s 2018 revenues were \$23.44 billion, of which less than one percent was associated with Inmate Calling Services.

ICS Cost Data Assumptions:

Total Direct Costs Related to Collect ICS Calls. Most costs for providing Inmate Calling Services are not tracked based on billing type. To provide an estimate of the costs attributed to collect calling, general costs were allocated to collect calling based on a percentage of revenue. These allocated costs were then added to the specific costs incurred while providing collect calling services.

Unpaid Calls. CPCI does not maintain specific databases to track the jurisdiction of Unpaid Calls or MOU in the ordinary course of its business. Calling jurisdiction is critical for the purpose of appropriate rating of paid calls; but otherwise unimportant to serving our clients with respect to unpaid calls. Unpaid call analysis is therefore presented on an aggregate basis.

Toll Expense. For all accounts where toll (per-minute) network services are provided through CenturyLink affiliates, costs are not tracked at a specific account level in the normal course of business. For these accounts aggregate toll expenses were tracked and allocated by minutes of use.

Shared Expense. Shared expenses such as regulatory fees and employee expenses were allocated to individual accounts based on a percentage of revenue.

Facility Addresses. The names and addresses of each facility within each client contract has been included for informational purposes. Costs have been provided on a system-wide rather than by-facility basis, as explained below.

Fees. Automated Payment Fees (APFs), Third Party Transaction Fees (TPTFs), and Credit Card Processing Services (CCPS) are assessed on end-users by CenturyLink billing agents. These fees are not reported in CPCI's submission to the degree they are not received by

the company; for clients where fees are not received by the Company they should be reported by our billing agents' submissions to this Data Request.

Cost of Capital. Costs are presented on an incremental basis only. For avoidance of argument regarding calculation drivers and assumptions, costs of capital have been omitted from the analysis; this exclusion will understate costs of service.

ICS Cost Data for Each Correctional Facility Served:

CPCI is providing its confidential cost data by correctional system. In its data response, each facility within that correctional system reflects the costs developed for serving that contract. Most of the correctional systems CPCI serve have many facilities covered by their contracts; the company's contract with the Texas Department of Criminal Justice, for example, covers more than 100 facilities.

CPCI provides Inmate Calling Services through procurements conducted by state and local correctional authorities. It does not develop, and does not have, cost data specific to individual correctional facilities. Rather, it develops its cost data by correctional system, which is the manner by which its services are solicited, bid, and procured. In responding to a data request, a respondent is not expected to create wholly new data it does not maintain in the usual course of its business.

Artificially creating individual facility data for the Commission's data request would make no sense as a practical matter, as well. Correctional authorities issue procurements and seek bids on a consolidated system basis, not by individual facility. The effect is to help ensure that facilities that are higher cost to serve are not left either without service or with unduly expensive service. CPCI develops its internal cost data on a similarly consolidated basis, effectively pooling high cost and low cost facilities. If services were procured by individual

facility, or costs were otherwise developed by individual facility, actual costs would vary widely if they were procured separately.

If, in developing the one-time data request, some at the Commission may have intended respondents to create cost data by facility, in order to further the Commission’s development of regulation of intrastate Inmate Calling Services, the rationale is obsolete after the D.C. Circuit’s ruling. *Global Tel Link v FCC*, 859 F.3d 39 (D.C. Cir. 2017) (finding FCC lacked authority over intrastate services and had acted arbitrarily and capriciously in its treatment of certain costs of service).

The FCC’s burden estimate for this data collection provided to the Office of Management & Budget is just 100 hours per respondent. That estimate confirms that respondents are not expected to manufacture data other than what they have maintained in the usual course of business.

Video Visitation:

CPCI’s response does not include data for off-site or on-site video visitation services. The U.S. Court of Appeals for the D.C. Circuit disallowed reporting requirements related to video visitation services as “too attenuated to the Commission’s statutory authority.” *Global Tel Link v FCC*, 859 F.3d 39, 59 (D.C. Cir. 2017).

**CENTURYLINK, INC.
Affiliate List of Subsidiaries**

<u>Subsidiary</u>	<u>State or Jurisdiction of Incorporation</u>
Actel, LLC	Delaware
Bloomington Telephone Company, Inc.	Michigan
Century Cellunet International, Inc.	Louisiana
Cellunet of India Limited	Mauritius
Century Telephone of West Virginia, Inc.	West Virginia
CenturyLink – Clarke M. Williams Foundation	Colorado
CenturyLink Communications, LLC	Delaware
Cognilytics, Inc.	California
Cognilytics Software and Consulting Private Limited	India
ElasticBox, Inc.	Delaware
netAura, LLC	Delaware
Qwest International Services Corporation	Delaware
CenturyLink do Brasil Participações Ltda.	Brazil
CenturyLink Comunicações Ltda.	Brazil
SAVVIS do Brasil Ltda.	Brazil
Savvis Telecomunicações Ltda.	Brazil
Qwest N Limited Partnership	Delaware
Qwest Transoceanic, Inc.	Delaware
Qwest Communications International Ltd.	United Kingdom
CenturyLink Limited	United Kingdom
CenturyLink Austria GmbH	Austria
Qwest Holdings, BV	Netherlands
CenturyLink Belgium Sprl	Belgium
Qwest France SAS	France
Qwest Germany GmbH	Germany
Qwest Netherlands BV	Netherlands
Qwest Peru S.R.L.	Peru
Qwest Telecommunications Asia, Limited	Hong Kong
CenturyLink Technology Australia Pty Ltd	Australia
CenturyLink Corporation Japan	Japan
Qwest Communications Korea, Limited	Korea
Qwest Hong Kong Telecommunications, Limited	Hong Kong

CenturyLink Technology Singapore Pte. Ltd.	Singapore
Qwest Taiwan Telecommunications, Limited	Taiwan
SEAL Consulting, Inc.	New Jersey
AppFog, Inc.	Delaware
CenturyLink Europe B.V.	Netherlands
CenturyLink Europe B.V., The Netherlands, filial Sweden	Sweden
CenturyLink Europe B.V., Sucursal en España	Spain
CenturyLink France S.A.S.	France
CenturyLink Italia S.r.l.	Italy
CenturyLink Philippines, Inc.	Philippines
CenturyLink Poland Sp Zo.o.	Poland
CenturyLink Switzerland A.G.	Switzerland
CenturyLink Taiwan Limited	Taiwan
CenturyLink Technology Hong Kong Limited	Hong Kong
CenturyLink IT Consulting (Shanghai) Co., Ltd.	China
Digital Savvis HK JV Limited	British VI
Digital Savvis HK Holding 1 Limited	British VI
Digital Savvis Investment Management HK Limited	Hong Kong
Digital Savvis Management Subsidiary Limited	Hong Kong
CenturyLink Technology Malaysia Sdn. Bhd.	Malaysia
CenturyLink (Thailand) Limited	Thailand
DataGardens, Inc.	Canada
SAVVIS Argentina S.A.	Argentina
SAVVIS Communications Chile, S.A.	Chile
SAVVIS Federal Systems, Inc.	Delaware
SAVVIS Communications International, Inc.	Delaware
CenturyLink Korea Limited	Korea
SAVVIS Communications Private Limited	India
SAVVIS Mexico, S.A. de C.V.	Mexico
Tier 3, Inc.	Washington
Egnyte, Inc.	Delaware
Wam!Net Japan K.K.	Japan
CenturyLink of Louisiana, LLC	Louisiana
CenturyTel of Adamsville, Inc.	Tennessee
CenturyTel of Arkansas, Inc.	Arkansas
CenturyTel Broadband Services, LLC	Louisiana

CenturyTel TeleVideo, Inc.	Wisconsin
CenturyTel/Teleview of Wisconsin, Inc.	Wisconsin
Qwest Broadband Services, Inc.	Delaware
CenturyTel Broadband Wireless, LLC	Louisiana
CenturyTel of Central Indiana, Inc.	Indiana
CenturyTel of Chester, Inc.	Iowa
CenturyTel of Claiborne, Inc.	Tennessee
CenturyTel Holdings, Inc.	Louisiana
Century Marketing Solutions, LLC	Louisiana
CenturyTel Arkansas Holdings, Inc.	Arkansas
CenturyTel of Central Arkansas, LLC	Louisiana
CenturyTel of Northwest Arkansas, LLC	Louisiana
CenturyTel Holdings Alabama, Inc.	Alabama
CenturyTel of Alabama, LLC	Louisiana
CenturyTel Holdings Missouri, Inc.	Missouri
CenturyTel of Missouri, LLC	Louisiana
CenturyTel Investments of Texas, Inc.	Delaware
CenturyTel of the Northwest, Inc.	Washington
Brown Equipment Corp.	Nevada
Carter Company, Inc.	Hawaii
Cascade Autovon Company	Washington
CenturyTel/Cable Layers, Inc.	Wisconsin
CenturyTel of Central Wisconsin, LLC	Delaware
CenturyTel of Colorado, Inc.	Colorado
CenturyTel of Eagle, Inc.	Colorado
CenturyTel of Eastern Oregon, Inc.	Oregon
CenturyTel Entertainment, Inc.	Washington
CenturyTel of Fairwater-Brandon-Alto, LLC	Delaware
CenturyTel of Forestville, LLC	Delaware
CenturyTel of the Gem State, Inc.	Idaho
CenturyTel of Inter Island, Inc.	Washington
CenturyTel of Larsen-Readfield, LLC	Delaware
CenturyTel of the Midwest-Kendall, LLC	Delaware
CenturyTel of the Midwest-Wisconsin, LLC	Delaware
CenturyTel of Minnesota, Inc.	Minnesota
CenturyTel of Monroe County, LLC	Delaware

CenturyTel of Montana, Inc.	Oregon
CenturyTel of Northern Wisconsin, LLC	Delaware
CenturyTel of Northwest Wisconsin, LLC	Delaware
CenturyTel of Oregon, Inc.	Oregon
CenturyTel of Paradise, Inc.	Washington
CenturyTel of Cowiche, Inc.	Washington
CenturyTel of Postville, Inc.	Iowa
CenturyTel of Southern Wisconsin, LLC	Delaware
CenturyTel of the Southwest, Inc.	New Mexico
CenturyTel Telecom Service, Inc.	Washington
CenturyTel Telephone Utilities, Inc.	Washington
CenturyTel of Upper Michigan, Inc.	Michigan
CenturyTel of Washington, Inc.	Washington
CenturyTel/WORLDVOX, Inc.	Oregon
CenturyTel of Wyoming, Inc.	Wyoming
Eagle Valley Communications Corporation	Colorado
International Communications Holdings, Inc.	Delaware
Pacific Telecom, Inc. (Shell)	Oregon
PTI Communications of Ketchikan, Inc.	Alaska
PTI Communications of Minnesota, Inc.	Minnesota
PTI Transponders, Inc.	Oregon
Universal Manufacturing Corp.	Wisconsin
CenturyTel of Idaho, Inc.	Delaware
CenturyTel Internet Holdings, Inc.	Louisiana
centurytel.com, LLC	Louisiana
CenturyTel Investments, LLC	Louisiana
CenturyTel of Michigan, Inc.	Michigan
CenturyTel Midwest - Michigan, Inc.	Michigan
CenturyTel Mobile Communications, Inc.	Louisiana
CenturyTel of Mountain Home, Inc.	Arkansas
CenturyTel of North Mississippi, Inc.	Mississippi
CenturyTel of Northern Michigan, Inc.	Michigan
CenturyTel of Odon, Inc.	Indiana
CenturyTel of Ohio, Inc.	Ohio
CenturyTel of Ooltewah-Collegedale, Inc.	Tennessee
CenturyTel of Port Aransas, Inc.	Texas

CenturyTel of Redfield, Inc.	Arkansas
CenturyTel SM Telecorp, Inc.	Texas
CenturyTel Telecommunications, Inc.	Texas
CenturyTel of San Marcos, Inc.	Texas
CenturyTel San Marcos Investments, LLC	Delaware
CenturyTel Security Systems, Inc.	Louisiana
CenturyTel Service Group, LLC	Louisiana
CenturyTel of South Arkansas, Inc.	Arkansas
CenturyTel Supply Group, Inc.	Louisiana
CenturyTel/Tele-Max, Inc.	Texas
CenturyTel of Lake Dallas, Inc.	Texas
CenturyTel Web Solutions, LLC	Louisiana
CenturyTel of Wisconsin, LLC	Louisiana
Embarq Corporation	Delaware
Carolina Telephone and Telegraph Company LLC	North Carolina
NOCUTS, Inc.	Pennsylvania
SC One Company	Kansas
Centel Corporation	Kansas
Centel Capital Corporation	Delaware
Centel-Texas, Inc.	Texas
Central Telephone Company of Texas	Texas
EQ Central Texas Equipment LLC	Texas
Central Telephone Company	Delaware
Central Telephone Company of Virginia	Virginia
Embarq Florida, Inc.	Florida
The Winter Park Telephone Company	Florida
CenturyLink Intellectual Property LLC	Delaware
Embarq Directory Trademark Company, LLC	Delaware
CenturyLink Public Communications, Inc.	Florida
CenturyLink Sales Solutions, Inc.	Delaware
Embarq, Inc.	Kansas
Embarq Capital Corporation	Delaware
SC Seven Company	Kansas
Embarq Interactive Holdings LLC	Delaware
Embarq Interactive Markets LLC	Delaware
Embarq Management Company	Delaware

EQ Management Equipment LP	Nevada
Embarq Mid-Atlantic Management Services Company	North Carolina
Embarq Minnesota, Inc.	Minnesota
Embarq Missouri, Inc.	Missouri
SC Eight Company	Kansas
Embarq Network Company LLC	Delaware
EQ Equipment Leasing, Inc.	Delaware
United Telephone Company of the Carolinas LLC	South Carolina
SC Two Company	Kansas
United Telephone Company of Eastern Kansas	Delaware
United Telephone Company of Florida	Florida
United Telephone Company of Indiana, Inc.	Indiana
SC Four Company	Kansas
United Telephone Company of Kansas	Kansas
Embarq Midwest Management Services Company	Kansas
United Teleservices, Inc.	Kansas
United Telephone Company of New Jersey, Inc.	New Jersey
United Telephone Company of the Northwest	Oregon
United Telephone Company of Ohio	Ohio
SC Five Company	Kansas
United Telephone Company of Pennsylvania LLC, The	Pennsylvania
SC Six Company	Kansas
Valley Network Partnership	Virginia
United Telephone Company of Southcentral Kansas	Arkansas
United Telephone Company of Texas, Inc.	Texas
EQ United Texas Equipment LLC	Texas
United Telephone Company of the West	Delaware
United Telephone Southeast LLC	Virginia
SC Three Company	Kansas
Hillsboro Telephone Company, Inc.	Wisconsin
Lafayette MSA Limited Partnership	Delaware
Madison River Communications Corp.	Delaware
Gallatin River Holdings L.L.C.	Delaware
Gallatin River Communications L.L.C.	Delaware
Madison River Finance Corp.	Delaware
Madison River Holdings LLC	Delaware

Madison River LTD Funding LLC	Delaware
Coastal Utilities, Inc.	Georgia
Gulf Coast Services, LLC	Alabama
Gulf Telephone Company, LLC	Alabama
Madison River Management LLC	Delaware
Mehtel, Inc.	North Carolina
Pacific Telecom Cellular of Alaska RSA #1, Inc.	Alaska
Qwest Communications International, Inc.	Delaware
EUnet International Limited	United Kingdom
Qwest Capital Funding, Inc.	Colorado
Qwest Europe LLC	Delaware
Qwest Services Corporation	Colorado
CenturyLink Investment Management Company	Colorado
Qwest Corporation	Colorado
RiskSense, Inc.	Delaware
1200 Landmark Center Condominium Association, Inc.	Nebraska
Block 142 Parking Garage Association	Colorado
Qwest Database Services, Inc.	Colorado
Qwest India Holdings, LLC	Delaware
CenturyLink Technologies India Private Limited	India
Seal Infotech Private Limited	India
The El Paso County Telephone Company	Colorado
MoveARoo, LLC	Delaware
Qwest Dex Holdings, Inc.	Delaware
Qwest Government Services, Inc.	Colorado
Qwest Wireless, L.L.C.	Delaware
SkyComm Technologies Corporation	Delaware
Spectra Communications Group, LLC	Delaware
TelUSA Holdings, LLC	Delaware
Telephone USA of Wisconsin, LLC	Delaware
Western Re, Inc.	Louisiana
SIS Holdings LP	Delaware
Wildcat Holdco LLC	Delaware
Level 3 Parent, LLC	Delaware
Legend Circle Holdings, Inc.	Delaware
Eldorado Acquisition Two, Inc.	Delaware

Level 3 EON, LLC	Delaware
Level 3 Financing, Inc.	Delaware
Level 3 Holdings, Inc.	Delaware
Continental Holdings, Inc.	Wyoming
KMI Continental Lignite, Inc.	Delaware
Continental Level 3, Inc.	Delaware
Continental Mineral Sales, Inc.	Delaware
CCC Canada Holding, Inc.	Delaware
Front Range Insurance Company, Inc.	Hawaii
AmSoft Information Services Limited	Mauritius
Level 3 International Services, Inc.	Delaware
CenturyLink Communications Denmark Aps	Denmark
Level 3 Communications Austria GmbH	Austria
BTE Equipment, LLC	Delaware
Level 3 Communications Canada Co.	Nova Scotia
Level 3 Communications, LLC	Delaware
Global Crossing Americas Solutions, LLC	Delaware
Global Crossing Americas Solutions, Inc.	Puerto Rico Branch
CenturyLink Latin American Solutions, LLC	Delaware
Level 3 Communications of Virginia, Inc.	Virginia
XCOM Technologies of New York, Inc.	New York
IP Networks, Inc.	Delaware
TelCove Operations, LLC	Delaware
TelCove of Pennsylvania, LLC	Delaware
WilTel Communications (Cayman) Limited	Cayman Islands
WilTel International Telecom (Chile) Limited	Cayman Islands
Williams Comunicaciones Chile Limitada	Chile
WilTel Communications Network, Inc.	Canada
WilTel Communications, LLC	Delaware
WilTel Communications Pty Limited	Australia
Vyvx, LLC	Delaware
FTV Communications, LLC	Delaware
Broadwing, LLC	Delaware
ACME Grating Ventures, L.L.C.	Delaware
Broadwing Communications, LLC	Delaware
Corvis Gratings Company	Nova Scotia, Canada

Corvis Canada, Inc.	Quebec, Canada
Global Crossing North America Holdings, Inc.	Delaware
Global Crossing North America, Inc.	New York
Global Crossing Telecommunications, Inc.	Michigan
Global Crossing Local Services, Inc.	Michigan
Global Crossing Telemanagement VA, LLC	Virginia
The IRC Company, Inc.	Delaware
Central Host, Inc.	California
Level 3 Enhanced Services, LLC	Delaware
Level 3 Telecom, LLC	Delaware
Level 3 Telecom Holdings, LLC	Delaware
Level 3 Telecom Data Services, LLC	Delaware
Level 3 Telecom of Arizona, LLC	Delaware
Level 3 Telecom of Colorado, LLC	Delaware
Level 3 Telecom of Idaho, LLC	Delaware
Level 3 Telecom of Illinois, LLC	Delaware
Level 3 Telecom of Iowa, LLC	Delaware
Level 3 Telecom of Minnesota, LLC	Delaware
Level 3 Telecom of New Mexico, LLC	Delaware
Level 3 Telecom of Ohio, LLC	Delaware
Level 3 Telecom of Oregon, LLC	Delaware
Level 3 Telecom of South Carolina, LLC	Delaware
Level 3 Telecom of Tennessee, LLC	Delaware
Level 3 Telecom of Texas, LLC	Delaware
Level 3 Telecom of Utah, LLC	Delaware
Level 3 Telecom of Washington, LLC	Delaware
Level 3 Telecom Management Co., LLC	Delaware
Xspedius Management Co. International, LLC	Delaware
Level 3 Telecom of Alabama, LLC	Delaware
Level 3 Telecom of Arkansas, LLC	Delaware
Level 3 Telecom of DC, LLC	Delaware
Level 3 Telecom of Kansas City, LLC	Delaware
Level 3 Telecom of Kentucky, LLC	Kentucky
Level 3 Telecom of Louisiana, LLC	Delaware
Level 3 Telecom of Maryland, LLC	Delaware
Level 3 Telecom of Mississippi, LLC	Delaware

Level 3 Telecom of Nevada, LLC	Delaware
Level 3 Telecom of Oklahoma, LLC	Delaware
Level 3 Telecom of Virginia, LLC	Virginia
Level 3 Telecom Holdings II, LLC	Delaware
Level 3 Telecom, LP	Delaware
Level 3 Telecom of California, LP	Delaware
Level 3 Telecom of Florida, LP	Delaware
Level 3 Telecom of Georgia, LP	Delaware
Level 3 Telecom of Hawaii, LP	Delaware
Level 3 Telecom of Indiana, LP	Delaware
Level 3 Telecom of New Jersey, LP	Delaware
Level 3 Telecom of New York, LP	Delaware
Level 3 Telecom of North Carolina, LP	Delaware
Level 3 Telecom of Wisconsin, LP	Delaware
Level 3 GC Limited	Bermuda
CenturyLink Communications PEC Luxembourg I S.à r.l.	Luxembourg
CenturyLink Communications PEC Luxembourg II S.à r.l.	Luxembourg
CenturyLink Communications PEC Services Europe Limited	Ireland
CenturyLink Communications PEC Services Ireland Limited	Ireland
CenturyLink Communications PEC Ireland Limited	Ireland
Level 3 Communications Hong Kong Limited	Hong Kong
Level 3 Communications Singapore Pte. Ltd.	Singapore
Level 3 Communications Australia Pty Ltd	Australia
Global Crossing International Networks Ltd.	Bermuda
Level 3 Communications St. Croix, Inc.	US Virgin Islands
Century Link Costa Rica S.R.L.	Costa Rica
SAC Peru S.R.L.	Peru
CenturyLink Panama	Panama
CenturyLink Holding Brasil Ltda.	Brazil
CenturyLink Brasil Comunicações e Serviços Ltda.	Brazil
CenturyLink Communications (IMPSAT) Nederland B.V.	Netherlands
CenturyLink Impsat Holdings I Limited	United Kingdom
CenturyLink Impsat Holdings II Limited	United Kingdom
CTL Mexico Servicios, S. De R. L. de C. V.	Mexico
CTL Mexico Landing, S. de R.L.	Mexico
CTL Mexico II, S. de R.L. de C.V.	Mexico

CenturyLinkEcuador S.A.	Ecuador
CenturyLink Telecomunicaciones S.A.	Venezuela
CenturyLink Peru S.A.	Peru
CenturyLink Chile S.A.	Chile
CenturyLink Colombia S.A.	Colombia
CenturyLink Participações e Comercial Ltda.	Brazil
CenturyLink Comunicações do Brasil Ltda.	Brazil
Impsat Fiber Networks, LLC	Delaware
CenturyLink Argentina S.A.	Argentina
SAC Argentina Uruguay Branch	Uruguay
Global Crossing International, Ltd.	Bermuda
Level 3 Asia, Inc.	Delaware
Level 3 Communications (Asia Pacific) Ltd.	Hong Kong
Level 3 International, Inc.	Delaware
Level 3 CDN International, Inc.	Delaware
CenturyLink EMEA Holdings Limited	United Kingdom
CenturyLink Communications Europe Limited	United Kingdom
Level Three Telecommunications Kenya	Kenya
CenturyLink Communications UK Limited	United Kingdom
Fibernet UK Limited	United Kingdom
Level 3 Holdings B.V.	Netherlands
CenturyLink Iceland ehf	Iceland
CenturyLink Communications Bulgaria EOOD	Bulgaria
Level 3 Communications Sp. z o. o.	Poland
Level 3 Komunikacijske Usluge d.o.o.	Croatia
Level 3 Communications A.B.	Sweden
CenturyLink Communications Norge AS	Norway
CenturyLink Communications France s.à.r.l.	France
CenturyLink Hungary Communications Kft.	Hungary
GC Pan European Crossing UK Ltd.	United Kingdom
CenturyLink Communications Italia Srl	Italy
CenturyLink Communications Switzerland AG	Switzerland
CenturyLink Communications España S.A.	Spain
Level 3 Communications España S.A. - Sucursal Em Portugal	Portuguese Branch
CenturyLink Communications Telekomünikasyon Hizmetleri Limited Şirketi	Turkey
CenturyLink Communications Germany GmbH	Germany

CenturyLink Communications NL B.V.	Netherlands
Level 3 Communications Japan KK	Japan
CenturyLink Communications NL BV	Greek Branch
Level 3 telekomunikačijski storitve d.o.o.	Slovenia
Level Three Communications Israel Ltd.	Israel
Level 3 Communications Limited	United Kingdom
CenturyLink Communications Finland Oy	Finland
Level 3 Communications S.A.	Belgium
CenturyLink Communications RS d.o.o. Beograd-Stari Grad	Serbia
CenturyLink Communications Ireland Limited	Ireland
CenturyLink Communications CDN Ireland Limited	Ireland
CenturyLink Communications CZ s.r.o	Czech Republic
CenturyLink Communications Luxembourg S.à r.l.	Luxembourg
CenturyLink Communications Estonia OÜ	Estonia
OOO “CenturyLink Communications”	Russia
CenturyLink Communications South Africa (Pty) Limited	South Africa
Level 3 Communications spol. s.r.o.	Slovakia
Level 3 Europe B.V.	Netherlands
CenturyLink Communications Romania S.R.L.	Romania